FORUM ON RISK ASSESSMENT FOR SUBMARINE SLOPE STABILITY Prepared by Dr. Stephen G. Wright University of Texas at Austin # Report of a Forum held in Houston, Texas - May 10 and 11, 2002 Conducted by Offshore Technology Research Center and The University of Texas at Austin in Cooperation with C-CORE, St. Johns, Newfoundland, Canada ### Prepared for Minerals Management Service Under the MMS/OTRC Cooperative Research Agreement 1435-01-99-CA-31003 Task Order 18217 and OTRC Industry Consortium For more information contact: ## **Offshore Technology Research Center** Texas A&M University 1200 Mariner Drive College Station, Texas 77845-3400 (979) 845-6000 or # Offshore Technology Research Center The University of Texas at Austin 1 University Station C3700 Austin, Texas 78712-0318 (512) 471-6989 A National Science Foundation Graduated Engineering Research Center #### Introduction Important decisions must often be made regarding the location of offshore oil production and handling facilities and the type and extent of site investigations required. These decisions highlight the need for understanding and quantifying the risks involved and the need for comprehensive, probabilistic-based methodologies for risk and reliability assessment of submarine slopes. This need is increased as slopes in deeper and deeper water become of interest. In order to advance the methodologies for risk assessment it is necessary to identify the various processes and mechanisms that can lead to submarine slope instabilities, define and quantify the various uncertainties associated with each process and mechanism, and, finally to develop, implement and test procedures for evaluating the risk and reliability associated with submarine slopes. To better define and understand the elements of risk assessment for submarine slope stability in deep water a one and one-half day Forum was organized and held in Houston, Texas on May 10 and 11, 2002. The Forum was sponsored by the Minerals Management Service of the United States Department of Interior. It was planned and organized by the Offshore Technology Research Center in cooperation with C-CORE. The project supervisor for the Forum was Dr. Stephen G. Wright of The University of Texas at Austin. Attendance and participation was by invitation only. Approximately 55 people from industry, government and academia attended the Forum. The format and results of the Forum are presented in this report. In summarizing and reporting these results every effort has been made to reflect the input from the participants as it occurred and was presented at the Forum. ### Format and Organization In organizing and planning the Forum emphasis was placed on achieving open discussion and participation among all participants. Particular emphasis was placed on the industry's perspective on risk assessment of slope stability. Prepared presentations were intentionally kept to a minimum. The original agenda for the Forum is included in Appendix A. The general format for the Forum is presented below. ## Opening Session (Day 1) The opening session of the Forum began with brief introductory remarks by the organizers (University of Texas, Minerals Management Service, OTRC and C-CORE). Next Dr. Philippe Jeanjean of BP presented the keynote talk, which gave an industry perspective on submarine slope stability. This was followed by a short presentation on risk assessment by Dr. Robert Gilbert of The University of Texas at Austin. ### "Mini-Panels" (Day 1) A series of four "mini-panels" constituted the balance of the morning session of the Forum. Each panel was designed to address a particular aspect of risk assessment and to encourage audience participation and discussion. A total of thirty minutes was available for each panel. The objective of these mini-panels was to generate ideas and issues for follow-up discussion in the afternoon breakout sessions. The four mini-panels and participants were as follows: Mini-Panel 1 - Topic: Facilities & Design Issues (impact of a slide): - Ed Clukey, BP Amoco Corp - Jason Newlin, Shell International E&P, Inc. - Dick Raines, ExxonMobil URC <u>Mini-Panel 2 - Topic: Geologic Environment</u> (processes, triggering mechanisms, stratigraphy): - Bill Bryant, Texas A&M University - Andy Hill, British Petroleum - David Piper, Geological Survey of Canada (Atlantic) #### Mini-Panel 3 - Topic: Geotechnical Properties - Kevin Hampson, BP Exploration - Jim Hooper, Fugro-McClelland Marine Geosciences - Alan Young, Geoscience Earth & Marine Services Mini-Panel 4 - Topic: Modeling (response given trigger) - Jeremy Dean, Shell Global Solutions (US) Inc. - Forrokh Nadim, Norwegian Geotechnical Institute (NGI) - Ryan Phillips, C-CORE No formal reporting was done of the individual presentations and discussion; however, much of what was discussed is reflected in the reports from the breakout sessions. ### Breakout Sessions (Day 1) The afternoon of the first day of the Forum was devoted to four simultaneous breakout sessions. Each breakout session was assigned a facilitator, who was also requested to appoint a scribe to document the session's deliberations. The facilitators were: | Session | Facilitator | |---------|--| | 1 | Craig Shipp, Shell International E&P, Inc. | | 2 | Jean Audibert, Fugro-McClelland Marine Geosciences, Inc. | | 3 | Dick Raines, ExxonMobil URC | | 4 | Philippe Jeanjean, BP | Breakout sessions were instructed to address any issues that they felt were important; they were not restricted to the same topics as covered by the morning's mini-panels. Each breakout session was asked to produce the following at the conclusion of the first day's deliberations: - 1. One or more flip charts listing up to six prioritized "Contributing Elements" to Risk Assessment of Slope Stability in Deep Water. These were to be used to generate topics for voting on priorities on Saturday morning. - 2. A completed Table ("matrix") listing Contributing Elements, Importance, Current State of Knowledge and Knowledge Needs summarizing Friday afternoon's discussion. This information was used after the Forum in preparing this final Forum report. ### Plenary Session (Day 2) All participants reconvened for the second day of the Forum in a plenary session. For the first portion of this morning's session each of the four breakout sessions reported on their discussion and presented what they decided represented the top six (in one case, top seven) contributing elements for submarine slope stability risk assessment. All reports were made by the session facilitators except for breakout session 3, where Jim Hooper (Fugro) substituted for Dick Raines (Exxon Mobil). Presentations by individual breakout session facilitators were followed by open discussion among participants of the importance of contributing elements. Initially the organizers anticipated that participants would vote on priorities and importance of the contributing elements that had been defined earlier. However, after considerable discussion it was decided that the earlier reports sufficiently represented results of the participants' deliberations and no attempt was made to prioritize them. However, it was decided to vote on a list of the top six factors that were identified as important causes/reasons for uncertainty in risk assessment of slope stability. Following this vote the Forum was adjourned. ### **Summary of Reported Findings** The majority of the findings and conclusions are presented in the reports of each of the breakout sessions. Detailed summaries of each breakout session's identification and rankings of Contributing Elements, Importance to Design Decisions, Current State of Knowledge and Knowledge Needs are presented in Appendix D. The complete, sometimes annotated, listing of the top six "Contributing Elements" submitted by each breakout session are presented in Appendix E. Summaries of each breakout session's prioritized listing of the important Contributing Elements of risk assessment for submarine slope stability are presented below. The final listing and ranking of the sources of uncertainty are summarized at the end of this section. #### **Breakout Session 1:** The top six items identified by Breakout Session 1 are: - 1. Magnitude and frequency (spatial and temporal) of slope failure mechanisms - 2. State-of-the-art geological/geophysical data supported by appropriate geotechnical data for integrated analysis. - 3. Identification of key factors responsible for cause of failures. - 4. Consistent standards for slope instability risk assessment criteria and procedures - 5. Relationships between slope conditions, instability mechanisms, and resulting geometries. - 6. Integration of all data types to develop a site-performance model in terms of slope stability. #### **Breakout Session 2:** Breakout Session 2 identified and prioritized seven items as follows: - 1. Pore pressures existing field and how it might change spatially and temporally. - 2. Soil shear strength. - 3. Earthquake loading. - 4. Active sediment deposition (and dating). - 5. Geotechnical stratigraphy. - 6. Fault properties - 7. Modeling #### **Breakout Session 3:** The top six items identified and prioritized by Breakout Session 3 are as follows: - 1. Pore pressures - 2. Weak or brittle layers. - 3. Geologic scale issues. - 4. Triggering mechanisms. - 5. Slide dynamics. - 6. Operation impacts #### **Breakout Session 4:** Six items were identified and ranked by Breakout Session 4: - 1a. Lack of understanding of trigger mechanisms. - 1b. Lack of definition of shallow stratigraphy. - 3. Lack of case studies. - 4a. Lack of understanding of pore pressures. - 4b. Better geotechnical characterization. - 6. Laboratory and numerical modeling # Sources of Uncertainty Under the guidance of Dr. Robert Gilbert during the final day's plenary session, participants identified and discussed a list of six sources of important uncertainties pertaining to
assessment of risk for submarine slope stability. Following that discussion the participants were all allowed to vote. Each participant was given two votes to select their choice from the list of six uncertainties. Participants were allowed to either vote for two items or place both of their votes on one item. The list of uncertainties and number of votes received are summarized below beginning with the highest ranked items and continuing to successively lower ranked items: - 1. Don't Understand Relationship between Slope Conditions, Instability Mechanisms and Resulting Geometries 23 votes. - 2. Trouble Identifying Key Factors that Cause Failures 17 votes. - 3. Lack of Information on Magnitude and Frequency (Spatial and Temporal) of Slope Failures 13 votes. - 4. Imbalance in Geotechnical/Geological vs. Geophysical Data 12 votes. - 5. Lack of Case Studies 7 votes. - 6. Lack of Integration of Data 4 votes. ### **Summary and Concluding Remarks** This Forum brought together a number of participants with broad views and backgrounds related to issues of risk assessment for slope stability in deep water. In reality the field is even much broader than represented by the participants. Views ranged from relatively narrow, well-focused views of technological needs in specific areas to broader views of issues such as integration and planning. Based on the discussion over the course of the Forum at least several observations can be made: - There is a need for better integration of geological, geotechnical, and geophysical data gathering and interpretation. The high cost of obtaining these data limits how much can be obtained and requires that the information be integrated to optimize its usefulness. - There is a need for more advanced planning and investigation. "Paper" or "desktop" studies and studies in the very early stages of planning should improve the understanding and maximize what can be learned. Often there is neither time nor money to do as thorough an investigation as might otherwise be possible. - The understanding of properties and processes at a single, site-specific point is very good compared to the understanding of properties and processes both spatially and temporarily. While additional resources might improve on this, better integration of data and earlier starts to investigations could also help. - There is still need for improved technology and more data collection. Pore water pressures and how soils behave as failure progresses and the soil changes in state, e. g. from a solid to a fluid, are examples of where further investigation is warranted. There is also need for fundamental understanding of triggering mechanisms and how slope failures progress. - Standards comparable to those that have been developed for foundations and for risk assessment for earthquakes would be beneficial and could probably be developed even with the present state of knowledge. - There is a lack of well documented case histories. Often the triggering mechanisms are unknown and there is usually a paucity of good geological, geotechnical or geophysical data. In some instances well-documented cases may exist, but are not in the public domain and thus not available to many. • Economics represent a real and practical element in most assessments of slope stability. Because resources are often tied to the proven feasibility of oil reserves, the resources are not available in the early stages. It seems likely that some objectives and advances could be achieved much more quickly than others. For example, steps could soon be taken toward developing standards for risk assessment of slope stability in deep water. Progress could also be made in integration of the geotechnical, geological and geophysical investigations. In contrast, advances in measuring and understanding pore water pressures, including variations both spatially and temporally have been sought for many years and will probably require many more years to reach the desired level of understanding Many of the obstacles to evaluation of risk of slope failure in deep water still rest in the lack of a robust framework for assessing all risks and communicating these effectively to managers who make the most important decisions. While it may seem most appropriate to the engineer, geologist or geophysicist that the objective of additional investigation is to improve one's understanding, the more important issue is probably how this will influence the risk to health, safety and the environment in terms of economics, public perception and industry reputation. Better ties between what is needed technically and how it impacts these larger issues of risk and the necessary communication of this to all parties involved will probably produce the greatest impact. Although the Forum did not address these broader issues in depth, it is hoped that the discussions at this Forum will initiate activities that will ultimately address and impact these broader issues of risk and communication. # **Appendix A - Forum Agenda** The formal agenda for the Forum is included on the following two pages. ### **Slope Stability Forum** May 10-11, 2002, Houston, Texas **Dates:** **Location:** Institute of Biosciences and Technology Bldg - 2nd Floor Auditorium Texas A&M University System Health Science Center 2121 West Holcombe Blvd. (at Shamrock & Holcombe) # Agenda ### FRIDAY MORNING - May 10 | 8:00 - 8:30 AM | Hot Continental breakfast | |--------------------------------|--| | 8:30 - 8:40 | Welcome - Purpose of Workshop (to assess technology and needs for risk assessment of slope stability in deep water); in partnership with MMS/C-CORE/OTRC [Steve Wright, UT/OTRC] | | 8:40 - 8:45 | Opening remarks - MMS [Charles Smith, MMS] | | 8:45 - 8:55 | Opening remarks - C-CORE [Judith Whittick, C-CORE] | | 8:55 - 9:15 | Industry Perspective [Philippe Jeanjean, BP] | | 9:15 - 9:25 | Risk and Probabilistic Perspective [Bob Gilbert, UT/OTRC] | | 9:30 - 10:00 | Mini-Panel 1 - Facilities & Design Issues (impact of a slide) [Ed Clukey, BP; Jason Newlin, Shell; Dick Raines, ExxonMobil] | | 10:00 - 10:20 | Morning break | | 10:20 - 10:50 | Mini-Panel 2 - Geologic Environment (processes, triggering mechanisms, stratigraphy) [Bill Bryant, TAMU/OTRC; Andy Hill, BP; David Piper, NRC-Canada] | | | | | 10:50 - 11:20 | Mini-Panel 3 - Geotechnical Properties [Jim Collins, Marathon Oil; Jim Hooper, Fugro; Alan Young, GEMS] | | 10:50 - 11:20
11:20 - 11:50 | • | # FRIDAY AFTERNOON - MAY 10 | 1:00 - 3:00 | Four Breakout Sessions (first portion of Fri. PM) - Development of list of "Contributing Elements" (for risk assessment); Their importance and the current state of knowledge; Research needs [Jean Audibert, Fugro; Philippe Jeanjean, BP; Dick Raines, ExxonMobil; Craig Shipp, Shell] | |-------------|--| | 3:00 - 3:20 | Afternoon break | | 3:20 - 4:30 | Four Breakout Sessions (last hour of Fri. PM) - Each group prioritize top six "Contributing Elements" | ### SATURDAY MORNING - MAY 11 | 8:00 - 8:30 AM | Hot Continental breakfast | |--------------------------------|---| | 8:30 - 8:50 | Breakout Group 1 report & discussion | | 8:50 - 9:20 | Breakout Group 2 report & discussion | | 9:20 - 9:50 | Breakout Group 3 report & discussion | | 9:50 - 10:10 | Morning break | | | | | 10:10 - 10:30 | Breakout Group 4 report & discussion | | 10:10 - 10:30
10:30 - 11:15 | Breakout Group 4 report & discussion Final discussion and listing of items for ranging/prioritization | | | 1 1 | | 10:30 - 11:15 | Final discussion and listing of items for ranging/prioritization | ### Appendix B #### **List of Participants** A listing of Forum participants, including contact information, is presented in the following pages of this section: Abramson, Hans Geomatrix Consultants 2101 Webster St. 12 Floor Oakland, CA 94612 510/663-4136 habramson@geomatrix.com Angell, Michael AOA Geophysics 5308 Zara Ave. Richmond, CA 94805 510/301-9188 michael_angell@aoageophysics.com Audibert, Jean M.E. Fugro-McClelland Marine Geosciences, Inc. 6100 Hillcroft Houston, TX 77081 713/369-5556 jaudibert@fugro.com Been, Ken Golder Associates 15603 W. Hardy Rd Suite 345 Houston, TX 77060 281/931-8674 kbeen@golder.com Biscontin, Giovanna Department of Civil Engineering Texas A&M University 3136 TAMU College Station, TX 77843-3136 979/845-6303 gbiscontin@civilmail.tamu.edu Bracci, Joseph M. Department of Civil Engineering-3136 Texas A&M University College Station, TX 77843 979/845-3750 i-bracci@tamu.edu Brown, Laura Ann Texas A&M University 1210 Haley Place College Station, TX 77845 979/693-0648 labrown@neo.tamu.edu Bryant, William R. Texas A&M University Department of Oceanography College Station, TX 77843-3146 979/845-2680 wbryant@ocean.tamu.edu Campbell, Kerry J. Fugro GeoServices, Houston Fugro GeoServices 6100 Hillcroft Houston, TX 77081 713/369-5805 kcampbell@Fugro.com Clark, Jack I. C-CORE Capt. Robert Bartlett Bldg. Morrissey Road St. Johns, Newfoundland A1B 3X5 709/737-8350 Jack.Clark@c-core.ca Clukey, Edward C. British Petroleum BP Amoco Corp P.O. Box 3092 Houston, TX 77253-3092 281/366-3680 Clukeyec@bp.com Day, Kevin Geophysical Manager Marine Geophysical, Geotechnical and Hydrographic Surveys Gardline Surveys Endeavour House Admiralty Road, Great Yarmouth Norfolk NR30 3NG, United Kingdom Tele: +44 1493 845600 Fax: +44 1493 852106 Dean, Jeremy Shell Global Solutions (US) Inc. jeremy.dean@shell.com kevin.day@gardlinesurveys.com Egan,
John A. Geomatrix Consultants 2101 Webster Street, 12th Floor Oakland, CA 94612 510/663-4292 jegan@geomatrix.com Ehlers, Clarence J. Chevron Texaco 4800 Fournace Bellaire, TX 77401 713/432-3109 cehlers@chevrontexaco.com Evans, Trevor BP Exploration BP, Compass Point Kingston Road, Staines Middlesex, TW18 1DY, UK 44/1932-774828 Evanstg@bp.com Gilbert, Robert B. Department of Civil Engineering University of Texas at Austin ECJ 9.227 Austin, TX 78712 512/232-3688 bob gilbert@mail.utexas.edu Guo, Peijun C-CORE Capt. Robert Bartlett Bldg. Morrissey Road St. John's, Newfoundland AIB 3X5 709/737-2638 Peijun.Guo@c-core.ca Hampson, Kevin BP Exploration Chertsey Road Sonbury on Thames Middlesex, TW16 7LN, UK 44/1932-775932 hampsokm@bp.com Hance, Jim Department of Civil Engineering ECJ 9.227 University of Texas at Austin Austin, TX 78712 512/471-4929 james hance@mail.utexas.edu Hill, Andrew British Petroleum 501 Westlake Park Boulevard MC 10.178 Houston, TX 77079 281-366-4020 hillaw@bp.com Hispa, Yoann Department of Civil Engineering ECJ 9.227 University of Texas at Austin Austin, TX 78712 512/471-4929 yoannhispa@mail.utexas.edu Hogan, Phillip J. URS Corporation 130 Robin Hill Road, Suite 100 Santa Barbara, CA 93117 805/964-6010 phillip hogan@urscorp.com Hooper, James R. Fugro-McClelland Marine Geosciences Inc 6100 Hillcroft Houston, TX 77081 713/369-5574 Jhooper@Fugro.com Hueste, MaryBeth Department of Civil Engineering Texas A&M University 3136 TAMU College Station, TX 77843-3136 979/845-1940 mhueste@tamu.edu Hume, Andrew S. Shell International E&P, Inc. P.O. Box 481 Houston, TX 77001 713/245-7230 Andrew.S.Hume@Shell.com Jeanjean, Philippe BP P.O. Box 3092 Houston, TX 77253-3092 281/249-1686 jeanjeph@bp.com Kasch, Vernon R. Geoscience Earth & Marine Services, Inc. (GEMS) 10615 Shadow Wood Drive, Suite 200 Houston, TX 77043 713/468-1410 vkasch@gemsinc.com Kolk, Harry J. Fugro Engineers B.V. 10, Veurse Achterweg P.O. Box 250 2260 AG Leidschendam The Netherlands Tele: +31 70 3 11 1444 Fax: +31 70 3 20 3640 h.kolk@fugro.nl Krunic, Dejan BP America Inc. 501 Westlake Park Blvd. Houston, TX 77079 281/366-4454 dejan.krunic@bp.com Lee, Homa Jesse U.S. Geological Survey 345 Middlefield Road MS 999 Menlo Park, CA 94025 650/329-5485 hilee@usgs.gov Lemoine, Lionel IFREMER B.P. 70 29280 Plouzane, France 33/2-98-226150 Lionel.Lemoine@ifremer.fr Liedtke, Eric BP America Inc. 501 Westlake Park Blvd. Houston, TX 77079 281/366-7516 liedtke@bp.com Locat, Jacques Laval University Department of Geological Engr Quebec, Qc, Canada G1K 7P4 418/656-2179 locat@ggl.ulaval.ca Mannaerts, Herlinde BP Exploration Chertsey Road B200/R109 Sunbury-on-Thades Middlesex, UK TW16 7LN 44-1932-763962 mannaeh@bp.com McAdoo, Brian G. Vassar College Department of Geology Box 735 Poughkeepsie, NY 12604 845/437-7703 brmcadoo@yassar.edu McGee, Thomas M. Research Associate Professor The Mississippi Mineral Resources Institute The Center for Marine Resources and Environmental Technology 220 Old Chemistry Building University, MS 38677 662/915-7320 tmm@mmri.olemiss.edu Morgan, Vincent C-CORE Capt. Robert Bartlett Bldg. Morrissey Road St. John's, Newfoundland AIB 3X5 709/737-2581 Vincent.Morgan@c-core.ca Nadim, Farrokh Norwegian Geotechnical Institute (NGI) P.O. Box 3930 Ullevaal St. N-0806 Oslo, Norway 011-47-22023047 fna@ngi.no Newlin, Jason Shell International E&P, Inc. P.O. Box 576 Houston, TX 77001-0576 281/544-2808 janewlin@shell.com Orange, Dan AOA Geophysics Inc. 123 Walker Valley Rd. Castroville, CA 95012 831/633-6852 Dan_Orange@AOAGeophysics.com Phillips, Ryan C-CORE Capt. Robert Bartlett Bldg. Morrissey Road St. Johns, Newfoundland A1B 3X5 709/737-8371 Ryan.Phillips@c-core.ca Piper, David J.W. Geological Survey of Canada (Atlantic) Bedford Institute of Oceanography P.O. Box 1006 Dartmouth N.S. B2y 4A2 Canada 902/426-6580 piper@agc.bio.ns.ca Prior, David B. Texas A&M University College of Geosciences College Station, TX 77843-3148 979/845-3651 dprior@ocean.tamu.edu Raines, Richard D. ExxonMobil URC P.O. Box 2189 Houston, TX 77252-2189 713/431-7417 richard.d.raines@exxonmobil.com Shipp, R. Craig Shell International E&P, Inc. P.O. Box 481 Houston, TX 77001 713/245-7729 Craig.Shipp@Shell.com Silva, Armand Department of Ocean Engineering University of Rhode Island 214 Sheets Bldg. Narragansett, RI 02882 407/874-6194/6191 silva@oce.uri.edu Smith, Charles, E. Minerals Management Service 381 Elcen Street Herndon, VA 20170 703/787-1561 smithe@mms.gov Tjelta, Tor-Inge STATOIL N-4035 Stavanger Norway 47-5199 ttjelta@statoil.com Tripsanas, Efthymios Department of Oceanography Texas A&M University College Station, TX 77843-3146 979/845-2153 thymios@ocean.tamu.edu Ward, Skip Texas A&M University College Station, TX egward@tamu.edu Whittick, Judith A. C-CORE Capt. Robert Bartlett Bldg. Morrissey Road St. Johns, Newfoundland A1B 3X5 709/737-8351 Judith.Whittick@c-core.ca Winker, Charles D. Shell International E&P, Inc. P.O. Box 481 Houston, TX 77001 713/245-7646 Charles.Winker@Shell.com Wright, Stephen G. Department of Civil Engineering ECJ 9.227 University of Texas at Austin Austin, TX 78712 512/232-3684 swright@mail.utexas.edu Young, Alan G. Geoscience Earth & Marine Services, Inc. 10615 Shadow Wood Drive Houston, TX 77043 713/468-1438 agyoung@gemsinc.com # **Appendix C** # **Breakout Session Participants** This appendix contains a listing of the participants in the four breakout sessions. In some case participants may have chosen to participate in more than one breakout session and may be listed accordingly. #### Breakout Session 1: - Hans Abramson - Joe Bracci - Bill Bryant - Jack Clark - Ed Clukey - Peijun Guo - Phillip Hogan - Lionel Lemoine - Brian McAdoo - Tom McGee - David Piper - David Prior - Craig Shipp Facilitator - Alan Young ### Breakout Session 2: - Mike Angell - Jean Audibert Facilitator - Laura Brown - Jack Clark - Jim Collins - Jeremy Dean - Peijun Guo - Kevin Hampson - Jim Hance - Harry Kolk - Dejan Krunic - Armand Silva - Judith Whittick ### **Breakout Session 3**: - Ken Been - Kerry Campbell - Kevin Day - John Egan - Andrew Hill - Jim Hooper - Mary Beth Hueste - Vernon Kasch - Eric Liedtke - Vincent Morgan - Farrokh Nadim - Dick Raines Facilitator - Tor-Inge Tjelta - Charles Winker ### Breakout Session 4: - Giovanna Biscontin - Clarence Ehlers - Trevor Evans - Yoann Hispa - Andrew Hume - Philippe Jeanjean Facilitator - Homa Lee - Jacques Locat - Herlinde Mannaerts - Jason Newlin - Dan Orange - Ryan Phillips - Efthymios Tripsanas ### Appendix D ## Breakout Session Listings of the Contributing Elements to Risk Assessment, Their Importance, Current State of Knowledge, and Knowledge Needs Each breakout session was asked to identify important contributing elements to risk assessment of slope stability in deep water, list their importance, and define the current state of knowledge and knowledge needs. This information was summarized in tables, which are presented in the following pages of this appendix. | Contributing Elements | Importance
to Design
Decisions* | Current State of Knowledge* | Knowledge Needs | |--|---------------------------------------|--|---| | Magnitude and Frequency (spatial and temporal) of slope failure mechanisms how big?how many?how old?where?what type? | High | Variable by geographic area | Quantify the recurrence intervals by regional studies. Definition of active vs. relict. | | State-of-the-Art Geologic/Geophysical Data Supported by Appropriate Geotechnical Data for Integrated Analysis | | An imbalance exists between geophysical and geotechnical data; volume and quality. Limitation due to cost of acquiring geological and geotechnical data. | Innovative and inexpensive ways to develop geotechnical parameters and integration with seismic data. | | Characterization of Triggers: Identification of key factors responsible for cause of failures. | High | Varies from location to location depending on mechanism. We don't know how to define regional and local, and there is an imbalance between the understanding of the two. | Quantify factors on local and regional scales. Apply the earthquake risk methodology as a "go by". | | Consistent Standards for Slope Instability
Risk Assessment Criteria and Procedures | High | Non-existent | Guidelines: Some kind of recommended practice the industry can generally approve. | | Characterization of Mechanisms of Failure: | Imperfect - many of our models | More laboratory experimentation | |--|-----------------------------------|-------------------------------------| | Relationship between slope conditions, | are based on land, which is | of flow mechanics and resultant | | instability mechanisms, and resulting | inappropriate. | morphologies. | | geometries. | Concerns are limited by land | Field case studies. | | | experience. | Monitoring of active slides. | | Improve Assessment Practice | Questions exist regarding factors | Define acceptable levels of safety. | | | of safety. | Communicate and understand the | | | | implications of factors of safety. | | Integrating all types of data to develop a | Desktop studies at the beginning | Get data organized in the right | | site performance model in terms of slope | of a project are not sufficiently | order. | | stability. | used. | | | | Economics of decision process. | | ^{*}Rank importance as "High", "Medium", "Low" | Contributing Elements | Importance
to Design
Decisions* | Current State of Knowledge* | Knowledge
Needs | |---|---------------------------------------|--|--| | Pore pressure | High | Low | Data acquisition; development of non-invasive technology | | Soil shear strength selection | High | Good | Spatial variability and resolution; geophysical non-invasive technologies; calibrated extrapolation model (e.g. shear wave velocity and porosity) | | Earthquake loading | High | Good | Scaling up to design magnitude earthquake; collection of lower magnitude data for local calibration; better attenuation models; improve understanding of deepwater soil dynamic behavior | | Active sediment deposition (and dating) | High | Good for less than 40,000 years, poor for older layers | Better understanding of spatial distribution of sediment deposition; higher resolution and more accurate dating techniques | | Geotechnical stratigraphy | High | Good | Improved ability to pick up small scale changes; reduce gas blanking (4D4C); better understanding of spatial variation | | Fault properties (for slope stability analysis) | High | Poor-Fair | | | Modeling | High | Fair | | | Sediment erosion | High | | | | Soil-structure/soil-pipeline interaction | | Low | Need to include a "hydrodynamic" approach; characterization of forces and parameters needed to quantify such forces; better understanding of sensitivity of design | |--|------|----------------------------|---| | Drilling related activities | | Medium | Learn from available case histories and calibrate our tools and models | | Mud volcanoes (e.g. Caspian, high rate of deposition, gas overpressure) | High | Medium | Study existing databases and learn from them; understand eruptive nature | | Gas hydrates | | Good and increasing | Improved testing; detection and confirmation of existence of hydrates | | Bathymetry | | Good | | | Salt dynamics (salt uplifiting and intrusion; slope steepening; pressure halo; increased horizontal stresses; high salinity; extreme underconsolidation) | High | Low | Research on high salinity effects on soil parameters | | Oversteepening of slopes | | | | | Shallow gas and gas seeps | | | | | Seafloor currents | High | Good and rapidly improving | Existence of solutions; characterizing and quantifying their effects; application of that knowledge and implication to design; current survey campaigns and share knowledge among operators | ^{*}Rank importance as "High", "Medium", "Low" | Contributing Elements | Importance
to Design
Decisions* | Current State of Knowledge* | Knowledge Needs | |---|---------------------------------------|--|---| | #1 - Pore Pressure | High | Poor - can measure at a point, but 3D and temporal knowledge is poor. | (1) Better, faster measurement tools.(2) Pore pressure 3D models, including time | | #2 - Weak Layers | High | Poor: Difficult to detect and characterize | Geological understanding of their origin and characteristics. | | #3 - Geologic Scale Issues - Temporal and Spatial | High | Locally good, but regionally can be poor | Required for integrated studies
Need C14 dates, long cores,
regional mapping. | | # 4 - Triggering mechanisms | High | Can be good for earthquakes, poor for slow failures. | Slow (geological scale) mechanisms most difficult. Need mathematical models. | | #5 - Slide Dynamics | Medium-to-
High | Better models are available
Sediment properties poor at large
energy failures. | Calibrate models by project/testing. Testing of remolding effects on S _u /viscosity. | | #6 - Operation Impacts | Medium-to-
High | e.g.: Trigger by well blowout.
Underreported, but can impact
slope failures. | Better documentation. Better modeling of failure processes. | | #7 - 3D Material Stratigraphy | High | 3D High resolution is not used enough to characterize sediments. | Use high res. 3D. Borehole logging. Seismic inversion. | | #8a - Large Strain Strength | High | Poor for high-energy remolding process during failure. | Required for slide runout. Testing of different sediments. | | #8b - Gassy Sediments | High | Can measure at a point, but poor | Faster sampling tools | |-----------------------|------|----------------------------------|-----------------------------------| | | | regional capability. | Correlations with geophysics | | | | | Models | | | | | S _u (strength) testing | ^{*}Rank importance as "High", "Medium", "Low" | Contributing Elements | Importance
to Design
Decisions* | Current State of Knowledge* | Knowledge Needs | |---|---------------------------------------|--|--| | Pore pressure evolution with time (yesterday, today, tomorrow): • in-situ measurements • magnitude • distribution • fluid flow regime • relationship to geological model • 2 phase (gas vs. water pressure) • resolution at depths of interest | High | Low-to-medium | More in-situ
More long-term
Use of basin modeling | | Lack of early desktop studies: if we don't do it might miss something utilize existing (public domain and proprietary) data | High in early stages | Low-to-medium (have the means) | Systematic documentation of what's been done. Need to publish & share Encouragement from regulators to share. | | Lack of understanding of trigger mechanisms: • possible reactivation of existing failures • earthquakes • any evidence of pre-existing instability • how do they interact? • too quick to jump to one trigger mechanism | High | Low for a given slide Low for combined mechanisms Low for future | | | Shallow stratigraphy: | High; project | | More continuous information, | |---|---------------|----------------------|------------------------------------| | • incl. presence/absence of gas hydrate | dependent | | logging | | • weak layers? | 1 | | More use of geophysics data to | | • weak layers? | | | assess soil mechanical properties. | | high salinity | | | 1 1 | | clay structure / sensitivity | | | | | strain softening behavior (drained, | | | | | undrained, limitation of SHANSEP) | | | | | mechanical properties | | | | | relationship to sea level | | | | | spatial/lateral (3D) variability | | | | | (observation, interpretation, modeling) | | | | | • integrated detailed geology, | | | | | geotechnical & modeling | | | | | • how to deal with faulting (as resolution | | | | | gets better, see more & more). | | | | | Lack of use of laboratory models & | High | Medium | Use of real marine soils in | | numerical models to understand pore | | | laboratory | | pressure response during failure, failure | | | Better modeling of multi-layered, | | and fate of failed material; threshold values | | | anisotropic strata. | | Lack of definition of threshold values, e. g. | | | | | strains, pore pressure, creep, earthquake | | | | | activity. | | | | | Lack of understanding of timing - | | | | | including case studies. | | | | | Lack of case studies integrating observed | High | Low in public domain | Publish well-documented case | | features and quantitative analysis. | | | studies. | | • in those that have been published ill- | | | | | defined problem | | | | | lack of information sharing | | | | | How to deal with active processes such as erosion, channeling, scouring | Project dependent. | Low-to-medium | Modeling of facility seabed interaction More current measurements on seabed. More local measurements near slides. | |---|---------------------------------|---------------|---| | Lack of understanding of mechanisms to
generate oversteepening (fault, salt,
sediment accumulation, failure on adjacent
slopes) | See
triggering
mechanisms | | | | We have 3D view of geometry (seismic), but don't have comparable 3D geotechnical properties | | | In-situ techniques. New tools: • shear wave velocity measurements • burial assessment tools | | Measured geotechnical properties / samples may not reproduce/reflect what actually happens in nature: • in-situ • extrapolation • can only measure discrete | High | Medium | New techniques: In-situ, large
strain, stress-strain, brittleness
behavior.
More samples through
existing
failure surfaces. | | Lack of ability to do back analysis to explain past failures. regional geology, what were soil parameters, pore pressures triggers, state of stress, at time of failure (sensitivity analyses) back analysis may not capture failure mechanisms might have to run multiple models (earthquake, hydrate melting) requires integrated team. | Med (High?) | Poor | Need to define parameters. | | Lack of time/resources necessary to do acquisition, interpretation, modeling. | High | N/A | | |--|------|---------------|---| | Lack of awareness on the part of management re: importance of studies for risking facilities. | | | | | Lack of integration of industry and academic expertise. Lack of multi-disciplinary integrated team | | | | | approach. | | | | | Lack of integration of individual disciplines. | | | Need communication! | | Poor integration of available skills within a given company applied to geohazards. | | | | | • basin modelers | | | | | • exploration | | | | | drillingresearch | | | | | Lack of analysis of historical deep water slides through JIP, academic, industry. • develop a fully defined case history | | | GOM JIP after Norwegian model? Need more support for generic JIP decoupled from exploration Need to start big picture geohazard survey early. | | Lack of understanding of human-induced affects (drilling, cuttings during riserless drilling, facilities placement). • effects on pore pressure regime • gas hydrate dissolution | High | Low | Need fundamental modeling, published case studies. Need fundamental studies of gas hydrate. | | Lack of understanding of transition from intact to remolded material acquiring mobility. | High | Low-to-medium | Modeling Documented case studies Laboratory experiments, controlled environment. | | Lack of understanding of erosion, non- | | Low-to-medium | | |--|------------|-------------------|-------------------------------------| | depositional and depositional processes. | | | | | Need for detailed, 100% seafloor image | High | Project dependent | Required | | Succession planning (next generation | | | | | expertise) | | | | | Need to estimate dynamic loads on | Project | Medium | Input from other disciplines, fluid | | structures, including high currents. | dependent. | | dynamics | | | | | Tool development, software | | | | | Guidance & standards. | ^{*}Rank importance as "High", "Medium", "Low" ### **Appendix E** ## Breakout Session Rankings of the Top Six Contributing Elements to Risk Assessment Each breakout session's summary of the top six (or seven) elements for risk assessment are included in this appendix. In some cases these were presented with annotation regarding the Importance to Design Decisions, Current State of Knowledge and Knowledge Needs. Also, in most case further information can be found in the breakout session's detailed tables that are included in Appendix D. # **Priorities - Group 1** # Priority #1 #### **Contributing Element:** Magnitude and frequency (spatial and temporal) of slope failure mechanisms - How big? How many? How old? Where? What type? Why? #### Importance to Design Decisions: High #### **Current State of Knowledge:** Highly variable by geographic area. #### **Knowledge Needs:** Better definition of active vs. relict. Quantification of recurrence intervals by regional studies. # Priority #2 #### Contributing Element: State-of-the-art geological/geophysical data supported by appropriate geotechnical data for integrated analysis. ### Importance to Design Decisions: High #### **Current State of Knowledge:** Imbalance exists between geophysical and geotechnical data - volume and quality. Limitation due to cost of acquiring data, e. g. data collected from cores. #### **Knowledge Needs:** Innovative and inexpensive ways to develop geotechnical parameters and integrate with seismic data. # Priority #3 ### Contributing Element: Identification of key factors responsible for cause of failures. #### Importance to Design Decisions: High #### **Current State of Knowledge:** Varies by location depending on primary mechanism Inability to define balance between regional and local understanding. #### **Knowledge Needs:** Quantification of factors on local and regional scales. Apply earthquake risk methodology as a template. # Priority #4 ### **Contributing Element:** Consistent standards for slope instability risk assessment - criteria and procedures **Importance to Design Decisions:** Moderate ### **Current State of Knowledge:** Nonexistent ### Knowledge Needs: Guidelines - recommended best practices that industry can use. # Priority #5 #### **Contributing Element:** Relationships between slope conditions, instability mechanisms, and resulting geometries. #### Importance to Design Decisions: Moderate. #### **Current State of Knowledge:** Concepts are limited by land experience. Some aspects of marine setting can be different. #### **Knowledge Needs:** More laboratory experimentation on flow mechanics and resultant morphologies. Actual field-based case studies. Monitoring of presently active systems. # Priority #6 #### **Contributing Element:** Integration of all data types to develop a site-performance model in terms of slope stability. ### **Importance to Design Decisions:** Moderate ### **Current State of Knowledge:** Questions exist regarding factors of safety. Desktop studies at project initiation are not widespread. Economics of the decision process - "won't spend the money until you have the grease." #### **Knowledge Needs:** Define acceptable levels of safety. Communicate and understand the implications of safety factors. Acquire data and organize in the right sequence. # **Priorities - Group 2** # Priority #1 #### **Contributing Element:** Pore pressures - existing field and how it might change spatially and temporally. #### Importance to Design Decisions: High #### **Current State of Knowledge:** Low #### **Knowledge Needs:** Data acquisition - especially non-intrusive. # Priority #2 #### **Contributing Element:** Soil Shear strength #### **Importance to Design Decisions:** #### **Current State of Knowledge:** Good #### **Knowledge Needs:** Spatial variability resolution Non-intrusive way to extrapolate over 3-D (V_s & n) # Priority #3 #### **Contributing Element:** Earthquake loading #### Importance to Design Decisions: #### **Current State of Knowledge:** #### **Knowledge Needs:** Scaling from small earthquake to larger earthquake design event. Attenuation/soil dynamic properties. # Priority #4 #### **Contributing Element:** Active sediment deposition (and dating) #### Importance to Design Decisions: #### **Current State of Knowledge:** #### **Knowledge Needs:** Better understanding of spatial distribution of sediment deposition. Higher resolution on dating. # Priority #5 ### **Contributing Element:** Geotechnical stratigraphy. ### Importance to Design Decisions: #### **Current State of Knowledge:** #### **Knowledge Needs:** Small scale variations (weak layers) Spatial variations Reduce gas blanking. # Priority #6 #### **Contributing Element:** **Fault Properties** ### Importance to Design Decisions: ### **Current State of Knowledge:** #### **Knowledge Needs:** Pressure core samplers. V_s measurements. # Priority #7 # **Contributing Element:** Modeling ### Importance to Design Decisions: **Current State of Knowledge:** #### **Knowledge Needs:** Verify and calibrate existing models. Better tie between data and impact. # **Priorities - Group 3** #### (1) Pore Pressures - model/predict distribution of pore pressures spatially and temporally - existing tools for measurements are too cumbersome and not used enough #### (2) Weak or Brittle Layers - common "suspected" cause of lots of observed failures - difficult to identify, sample and test - tools exist but not being used - could be weak or brittle #### (3) Geologic Scale Issues - size of study region - need regional views (geologic and geotechnical) - "integrated studies" - temporal how fast do things happen? Earthquake, erosion, salt uplift #### (4) Triggering Mechanisms - slow loading more of a concern than rapid, e. g. earthquake, loading - creep properties of soil - soil response to slow stress changes - long-term tests needed on a variety of soil types #### (5) Slide Dynamics - how far it goes - how big is it - transition/runout process - need calibrated models - "large-scale" high-energy remolding process #### (6) Operation Impacts - drilling issues (well failures) - frequent occurrences # **Priorities - Group 4** # Priority #1a #### **Contributing Element:** Lack of understanding of trigger mechanisms - Fault - Salt - Sediment Accumulation - Failure on adjacent slopes - Earthquakes - Reactivation How do they interact? ### Importance to Design Decisions: High #### **Current State of Knowledge:** High for historical slides (slides in recorded history) Low for geological (slides before recorded history) #### **Knowledge Needs:** Fundamental research Monitoring # Priority #1b ### **Contributing Element:** Lack of definition of shallow stratigraphy - Weak layers (where and why) - High salinity - Clay structure / Sensitivity - Strain softening behavior - Mechanical properties (drained, undrained, limitation of SHANSEP) - Relationship with sea level - Spatial variability (x, y, z, t) - Fault plane properties. #### **Importance to Design Decisions:** High #### **Current State of Knowledge:** Project dependent #### **Knowledge Needs:** Continuous information, logging Use geophysical data to assess geotechnical properties ## Priority #3
Contributing Element: Lack of case studies - Not enough - Not well enough documented - No integration of observed features with quantitative analyses - Lack of information sharing. ### Importance to Design Decisions: High #### **Current State of Knowledge:** Low in public domain #### **Knowledge Needs:** Publish well-documented case studies # Priority #4a #### **Contributing Element:** Lack of understanding of pore pressures - In-situ measurements - Magnitude / distribution - Fluid flow regime - Relationship to geological model - Two phase: gas vs. water - Resolution of measurements (a) high water depths - Evolution with time (past, present, future) #### **Importance to Design Decisions:** High #### **Current State of Knowledge:** Low to medium #### **Knowledge Needs:** More in-situ measurements, long-term Basin modeling # Priority #4b #### **Contributing Element:** Better geotechnical characterization • Lab behavior ≠ in-situ behavior #### **Importance to Design Decisions:** High #### **Current State of Knowledge:** Medium #### **Knowledge Needs:** New techniques: - In-situ stress-strain curves for large displacements. - Quantify brittleness behavior. # Priority #6 ### **Contributing Element:** Laboratory and Numerical Modeling - Lack of understanding of pore pressure response during failure (undrained vs. drained) - Threshold values (stress, strain, pore pressure) - Fate of failed material. ### Importance to Design Decisions: High # Current State of Knowledge: Medium # Knowledge Needs: Use marine soils in the laboratory. Better modeling of multi-layered anisotropic strata.